

FJÁRMÁLAEFTIRLITIÐ
THE FINANCIAL SUPERVISORY AUTHORITY, ICELAND

Fjármálafyrirtæki o.fl.

*Viðskiptabankar, sparisjóðir, lánaþyrirtæki, verðbréfaþyrirtæki, rekstrarfélög
verðbréfasjóða, Íbúðalánasjóður, greiðslustofnanir, innlánsdeildir samvinnufélaga
ásamt verðbréfa-, fjárfestingar- og fagfjárfestingsjóðum í rekstri rekstrarfélaga og
annarra rekstraraðila*

Heildarniðurstöður ársreikninga 2017

Reykjavík 2018

INNGANGUR

Í þessari samantekt Fjármálaeftirlitsins eru birtar heildarniðurstöður ársreikninga fjármálafyrirtækja, þ.e. viðskiptabanka, sparisjóða, lána­fyrirtækja, verðbré­f­afyrirtækja og rekstrarfé­laga verðbré­fasjóða, fyrir árið 2017 ásamt upplýsingum um heildareignir verðbré­fa- og fjárfestingarsjóða í rekstri rekstrarfé­laga verðbré­fasjóða og heildareignir fagfjárfestasjóða í rekstri rekstrarfé­laga og annarra rekstraraðila. Þá eru upplýsingar um Íbúðalánasjóð, greiðslustofnanir og innlánsdeildir samvinnufélaga. Jafnframt eru birtar upplýsingar um meðalstarfsmannafjölda móðurfélaga fjármálafyrirtækja og annarra aðila sem og yfirlit yfir afgreiðslustaði viðskiptabanka og sparisjóða á Íslandi í árslok 2017. Ekki er að finna á yfirliti þessu þau fjármálafyrirtæki sem misstu starfsleyfi sitt, sameinuðust öðrum eða voru í slitameðferð á árinu 2017.

Ársreikningar 2017 fyrir 9 lánastofnanir af 14 eru gerðir í samræmi við alþjóðlega reikningsskilastaðla (IFRS), sbr. VIII. kafla laga nr. 3/2006 um ársreikninga. Allar stærstu lánastofnanirnar semja ársreikninga samkvæmt IFRS. Alls 5 lánastofnanir semja ársreikninga fyrir árið 2017 samkvæmt reglum nr. 834/2003 um reikningsskil lánastofnana. Hafa ber í huga að reikningsskil samkvæmt framangreindum tveimur reglum eru hvað marga liði varðar ekki sambærileg.

Samantektin sýnir nokkrar meginstærðir s.s. heildareignir, eigið fé, eiginfjárhlutföll, hagnað, útlán til viðskiptavina og innlán lánastofnana.

Um reikningsskil verðbré­f­afyrirtækja gilda reglur nr. 102/2004, um reikningsskil rekstrarfé­laga verðbré­fasjóða gilda reglur nr. 97/2004 og um reikningsskil verðbré­fasjóða og fjárfestingarsjóða gilda reglur nr. 1060/2015.

Í árslok 2017 voru starfandi 4 viðskiptabankar, 4 sparisjóðir, 5 lána­fyrirtæki, 9 verðbré­f­afyrirtæki og 10 rekstrarfé­lög verðbré­fasjóða samkvæmt lögum nr. 161/2002 um fjármálafyrirtæki. Þá voru starfandi 42 verðbré­fasjóðir, 60 fjárfestingarsjóðir og 111 fagfjárfestasjóðir á grundvelli laga nr. 128/2011, Íbúðalánasjóður á grundvelli laga nr. 44/1998 um húsnæðismál, 1 greiðslustofnun á grundvelli laga nr. 120/2011 um greiðsluþjónustu og 1 innlánsdeild samvinnufélags á grundvelli laga nr. 22/1991 um samvinnufélög.

Athygli skal vakin á því að skýrsla þessi verður aðeins birt á heimasíðu Fjármálaeftirlitsins.

Maí 2018

LÁNASTOFNANIR O.FL.: REKSTRARUPPLÝSINGAR 31.12.2017

Hagnaður / tap ársins 2017²⁾

Tafla 1 ¹⁾

<i>Í þús.kr.</i>	<i>Samstæða</i>	<i>Móðurfélag</i>	
VIÐSKIPTABANKAR:			
Arion banki hf.	14.419.000	14.400.000	<i>IFRS uppgjör</i>
Íslandsbanki hf.	13.226.000	14.243.000	<i>IFRS uppgjör</i>
Kvika banki hf. ³⁾⁴⁾	1.590.896	1.601.397	<i>IFRS uppgjör</i>
Landsbankinn hf.	19.766.000	19.766.000	<i>IFRS uppgjör</i>
Samtals:	47.411.000	50.010.397	
SPARISJÓÐIR:			
Sparisjóður Austurlands hf.	10.222	10.222	
Sparisjóður Höfðhverfinga ses.	1.363	1.363	
Sparisjóður Strandamanna ses.	33.468	33.468	
Sparisjóður Suður-Þingeyinga ses.	52.149	52.149	
Samtals:	97.202	97.202	
LÁNAFYRIRTÆKI O.FL.:			
Borgun hf.	793.627	793.627	<i>IFRS uppgjör</i>
Byggðastofnun	99.631	99.631	
Íbúðalánasjóður	1.365.847	1.365.847	<i>IFRS uppgjör</i>
Lánasjóður sveitarfélaga ohf.	777.191	777.191	<i>IFRS uppgjör</i>
Lykill fjármögnun hf. ⁵⁾	2.067.261	2.067.261	<i>IFRS uppgjör</i>
Valitor hf.	-446.270	-446.270	<i>IFRS uppgjör</i>
Samtals:	4.657.287	4.657.287	
GREIÐSLUSTOFNUN :			
Kortþjónustan hf.	-1.570.540	-1.570.540	
Samtals:	-1.570.540	-1.570.540	
Lánastofnanir o.fl. alls:	50.594.949	53.194.346	
Samtals án dótturfél. sem eru lánast.: ⁶⁾	50.247.592		

1) Skáletruðu tölurnar þýða að eingöngu er um móðurfélagsuppgjör að ræða.

2) Hjá lánastofnunum með IFRS uppgjör er átt við "Hagnað/ tap ársins eftir skatta og aflagða starfsemi".

3) Ársreikningur móðurfélags er saminn skv. reglum nr. 834/2003 um reikningskil lánastofnana.

4) Virðing hf. sameinaðist Kviku banka hf. með ákvörðun FME 10.11.2017.

5) Áður Lýsing hf.

6) Hvorki eru meðalín Valitor hf., sem er dótturfélag Arion banka hf., né Borgun hf., sem er dótturfélag Íslandsbanka hf.

LÁNASTOFNANIR O.F.L.: EFNAHAGSUPPLÝSINGAR 31.12.2017

Eignir samtals 31.12.2017

Bókfært eigið fé 31.12.2017 ⁴⁾

Tafla 2 ¹⁾

Í þús.kr.	Samstæða	Móðurfélag	Samstæða	Móðurfélag	
VIÐSKIPTABANKAR:					
Arion banki hf.	1.147.754.000	1.124.262.000	225.734.000	225.606.000	IFRS uppgjör
Íslandsbanki hf.	1.035.822.000	1.003.746.000	181.045.000	172.592.000	IFRS uppgjör
Kvika banki hf. ³⁾⁴⁾	75.596.519	74.846.413	10.982.276	10.939.275	IFRS uppgjör
Landsbankinn hf.	1.192.870.000	1.191.074.000	246.057.000	246.057.000	IFRS uppgjör
Samtals:	3.452.042.519	3.393.928.413	663.818.276	655.194.275	
SPARISJÓÐIR:					
Sparisjóður Austurlands hf.	6.360.850	6.360.850	796.916	796.916	
Sparisjóður Höfðhverfinga ses.	5.317.263	5.317.263	333.917	333.917	
Sparisjóður Strandamanna ses.	3.749.226	3.749.226	329.903	329.903	
Sparisjóður Suður-Þingeyinga ses.	8.374.125	8.374.125	699.862	699.862	
Samtals:	23.801.464	23.801.464	2.160.598	2.160.598	
LÁNAFYRIRTÆKI O.F.L.:					
Borgun hf.	31.653.447	31.653.447	6.824.593	6.824.593	IFRS uppgjör
Byggðastofnun	13.133.244	13.133.244	3.007.293	3.007.293	
Íbúðalánasjóður	761.926.747	761.926.747	24.893.689	24.893.689	IFRS uppgjör
Lánasjóður sveitarfélaga ohf.	85.707.270	85.707.270	17.458.518	17.458.518	IFRS uppgjör
Lykill fjármögnun hf. ⁵⁾	31.778.632	32.986.943	13.323.669	13.323.669	IFRS uppgjör
Valitor hf.	34.338.745	34.338.745	7.336.785	7.336.785	IFRS uppgjör
Samtals:	958.538.085	959.746.396	72.844.547	72.844.547	
GREIÐSLUSTOFNUN :					
Kortþjónustan hf.	1.521.602	1.527.457	407.778	407.778	
Samtals:	1.521.602	1.527.457	407.778	407.778	
Lánastofnanir o.fl. alls:	4.435.903.670	4.379.003.730	739.231.199	730.607.198	
Samtals án dótturfél. sem eru lánast.: ⁶⁾	4.369.911.478				

1) Skáletruðu tölurnar þýða að eingöngu er um móðurfélagsuppgjör að ræða.

2) Hjá lánastofnunum með IFRS uppgjör er átt við "Eigið fé og hlutdeild minni hluta".

3) Ársreikningur móðurfélags er saminn skv. reglum nr. 834/2003 um reikningsskil lánastofnana.

4) Virðing hf. sameinaðist Kviku banka hf. með ákvörðun FME 10.11.2017.

5) Áður Lýsing hf.

6) Hvorki eru meðtalin Valitor hf., sem er dótturfélag Arion banka hf., né Borgun hf., sem er dótturfélag Íslandsbanka hf.

LÁNASTOFNANIR O.FL.: EFNAHAGSUPPLÝSINGAR 31.12.2017

Útlán til viðskiptavina ¹⁾

Innlán ²⁾

Tafla 3 ³⁾

Í þús.kr.	Samstæða	Móðurfélag	Samstæða	Móðurfélag	
VIÐSKIPTABANKAR:					
Arion banki hf.	765.101.000	767.393.000	462.161.000	483.458.000	IFRS uppgjör
Íslandsbanki hf.	755.175.000	750.662.000	567.029.000	569.507.000	IFRS uppgjör
Kvika banki hf. ⁴⁾⁵⁾	25.338.250	25.633.651	41.749.497	41.826.314	IFRS uppgjör
Landsbankinn hf.	925.636.000	926.802.000	605.158.000	606.870.000	IFRS uppgjör
Samtals:	2.471.250.250	2.470.490.651	1.676.097.497	1.701.661.314	
SPARISJÓÐIR:					
Sparisjóður Austurlands hf.	3.979.877	3.979.877	5.513.526	5.513.526	
Sparisjóður Höfðhverfinga ses.	3.235.668	3.235.668	4.879.021	4.879.021	
Sparisjóður Strandamanna ses.	1.257.024	1.257.024	3.370.753	3.370.753	
Sparisjóður Suður-Pingeyinga ses.	5.605.136	5.605.136	7.370.011	7.370.011	
Samtals:	14.077.705	14.077.705	21.133.311	21.133.311	
LÁNAFYRIRTÆKI O.FL.:					
Borgun hf.	4.363.697	4.363.697			IFRS uppgjör
Byggðastofnun	10.463.653	10.463.653			
Íbúðalánasjóður	499.989.109	499.989.109			IFRS uppgjör
Lánasjóður sveitarfélaga ohf.	73.566.192	73.566.192			IFRS uppgjör
Lykill fjármögnun hf. ⁶⁾	22.739.690	22.739.690			IFRS uppgjör
Valitor hf.	2.783.931	2.783.931			IFRS uppgjör
Samtals:	613.906.272	613.906.272			
INNLÁNSDEILD SAMVINNUFÉLAGS:					
Kaupfélag Skagfirðinga			0	0	
Samtals:			0	0	
Lánastofnanir o.fl. alls:	3.099.234.227	3.098.474.628	1.697.230.808	1.722.794.625	
Samtals án dótturfél. sem eru lánast: ⁷⁾	3.092.086.599		1.697.230.808		

1) Útlán til viðskiptavina og eignaleigusamningar. Ekki kröfur á lánastofnanir. Fullnustueignir ekki meðtaldar.

2) Innlán frá viðskiptavinum. Í IFRS uppgjörum "Deposits other than from credit institutions".

3) Skátletruðu tölurnar þýða að eingöngu er um móðurfélagsuppgjör að ræða.

4) Ársreikningur móðurfélags er saminn skv. reglum nr. 834/2003 um reikningsskil lánastofnana.

5) Virðing hf. sameinaðist Kviku banka hf. með ákvörðun FME 10.11.2017.

6) Áður Lýsing hf.

7) Hvorki eru meðtalín Valitor hf., sem er dótturfélag Arion banka hf., né Borgun hf., sem er dótturfélag Íslandsbanka hf.

LÁNASTOFNANIR O.FL.: EFNAHAGSUPPLÝSINGAR 31.12.2017

Tafla 4 ¹⁾

Í þús.kr.	Eiginfjár- grunnur 31.12.2017	Almennt eigið fé þáttar 1	Áhættu- grunnur 31.12. 2017	Eiginfjár- hlutfall (%)	Þ.a. hlutf. almenns eigin fjár þáttar 1 (%)	
	Samstæða	(CET 1)	Samstæða	Samst.	(CET 1)	
VIÐSKIPTABANKAR:						
Arion banki hf.	183.958.000	180.635.000	766.768.000	24,0	23,6	IFRS uppgjör
Íslandsbanki hf.	186.759.000	175.525.000	775.492.000	24,1	22,6	IFRS uppgjör
Kvika banki hf. ²⁾³⁾	8.854.450	8.233.523	41.989.013	21,1	19,6	IFRS uppgjör
Landsbankinn hf.	247.127.000	243.013.000	924.118.000	26,7	26,3	IFRS uppgjör
Samtals:	626.698.450	607.406.523	2.508.367.013			
SPARISJÓÐIR:						
Sparisjóður Austurlands hf.	720.372	720.372	2.897.850	24,9	24,9	
Sparisjóður Höfðhverfinga ses.	360.291	304.262	2.280.463	15,8	13,3	
Sparisjóður Strandamanna ses.	323.035	323.035	1.164.100	27,7	27,7	
Sparisjóður Suður-Þingeyinga ses.	762.973	699.373	4.267.150	17,9	16,4	
Samtals:	2.166.671	2.047.042	10.609.563			
LÁNAFYRIRTÆKI O.FL.:						
Borgun hf.	5.562.186	5.562.186	23.453.338	23,7	23,7	IFRS uppgjör
Byggðastofnun	3.007.294	3.007.294	12.757.119	23,6	23,6	
Íbúðalánasjóður	24.727.684	24.727.684	291.576.363	8,5	8,5	IFRS uppgjör
Lánasjóður sveitarfélaga ohf.	17.458.518	17.458.518	18.007.753	97	97	IFRS uppgjör
Lykill fjármögnun hf. ⁴⁾	12.332.669	12.332.669	26.452.075	46,6	46,6	IFRS uppgjör
Valitor hf.	5.788.412	5.788.412	22.023.963	26,3	26,3	IFRS uppgjör
Samtals:	68.876.763	68.876.763	394.270.610			
GREIÐSLUSTOFNUN :						
Kortþjónustan hf.	407.778	407.778				
Samtals:	407.778	407.778				
Lánastofnanir o.fl. alls:						
	698.149.662	678.738.106	2.913.247.185			
Samtals án dótturfél. sem eru lánast: ³⁾	686.799.064	667.387.508	2.867.769.885			

1) Skáletruðu tölurnar þýða að eingöngu er um móðurfélagsuppgjör að ræða.

2) Ársreikningur móðurfélags er saminn skv. reglum nr. 834/2003 um reikningsskil lánastofnana.

3) Virðing hf. sameinaðist Kviku banka hf. með ákvörðun FME 10.11.2017.

4) Áður Lýsing hf.

5) Hvorki eru með talin Valitor hf., sem er dótturfélag Arion banka hf., né Borgun hf., sem er dótturfélag Íslandsbanka hf.

VERÐBRÉFAFYRIRTÆKI
REKSTRAR- OG EFNAHAGSUPPLÝSINGAR 31.12.2017

Tafla 5

<i>Í þús.kr.</i>	Hagnaður / tap ársins 2017	Eignir samtals 31.12.2017	Eiginfjár- grunnur 31.12.2017	Áhættu- grunnur 31.12.2017	Eiginfjár- hlutfall (%)
VERÐBRÉFAFYRIRTÆKI: ¹⁾					
ALM Verðbréf hf.	5.976	110.011	82.352	519.440	15,9
Arctica Finance hf.	211.870	1.093.117	840.170	1.728.313	48,6
Arev verðbréfafyrirtæki hf.	-8.874	73.237	23.568	197.875	11,9
Centra Fyrirtækjaráðgjöf hf.	4.725	79.028	30.019	118.393	25,4
Fossar markaðir hf.	272.400	577.567	453.415	1.460.224	31,1
Íslensk verðbréf hf.	-35.935	714.587	341.924	1.721.888	19,9
Íslenskir fjárfestar hf.	13.992	50.786	25.868	65.161	39,7
Jöklar-Verðbréf hf.	16.459	57.885	39.726	293.113	13,6
T-Plús hf.	47.351	185.107	132.068	59.971	220,2
Samtals:	527.964	2.941.325	1.969.110	6.164.377	

1) Hjá Íslenskum verðbréfum hf. er um samstæðutölur að ræða.

REKSTRARFÉLÖG VERÐBRÉFASJÓÐA
REKSTRAR- OG EFNAHAGSUPPLÝSINGAR 31.12.2017

Tafla 6

Í þús.kr.

REKSTRARFÉLÖG VERÐBRÉFASJÓÐA:	Hagnaður / tap ársins 2017	Eignir samtals 31.12.2017	Eiginfjár- grunnur 31.12.2017	Áhættu- grunnur 31.12.2017	Eiginfjár- hlutfall (%)
Akta sjóðir hf.	21.001	138.640	120.212	375.225	32,0
ALDA sjóðir hf.	-28.600	168.249	98.689	667.788	14,8
GAMMA Capital Management hf.	625.915	3.236.426	2.054.307	4.369.425	47,0
Íslandssjóðir hf.	183.000	2.388.000	2.180.000	3.512.500	62,1
ÍV sjóðir hf.	5.681	113.850	69.981	549.238	12,7
Júpíter rekstrarfélag hf.	59.355	229.085	160.227	850.188	18,8
Landsbréf hf.	1.112.910	4.354.099	3.471.097	3.302.700	105,1
Rekstrarfélag Virðingar hf.	-2.281	106.015	68.001	252.054	27,0
Stefnir hf.	1.679.692	4.161.730	3.238.275	3.996.313	81,0
Summa Rekstrarfélag hf.	3.734	238.533	225.821	431.738	52,3
Samtals	3.660.406	15.134.627	11.686.610	17.875.429	

HEILDAREIGNIR VERÐBRÉFA- OG FJÁRFESTINGARSJÓÐA 31.12.2017

Tafla 7

Í þús.kr.

Heildareignir 31.12.2017

REKSTRARFÉLÖG VERÐBRÉFASJÓÐA:	Verðbréfa- sjóðir	Fjárfestingar- sjóðir
Akta sjóðir hf.	69.532	656.246
ALDA sjóðir hf.	560.683	443.655
GAMMA Capital Management hf.	6.760.164	28.084.552
Íslandssjóðir hf.	58.503.000	67.692.000
ÍV sjóðir hf.	9.363.526	15.293.649
Júpíter rekstrarfélag hf.	3.897.868	31.122.720
Landsbréf hf.	37.778.136	82.429.468
Rekstrarfélag Virðingar hf.	176.086	0
Stefnir hf.	39.303.635	106.485.315
Summa Rekstrarfélag hf.	78.479	0
Samtals:	156.491.109	332.207.605

FAGFJÁRFESTASJÓÐIR¹⁾²⁾

HEILDAREIGNIR OG HREINAR EIGNIR FAGFJÁRFESTASJÓÐA 31.12.2017

Tafla 8

Í þús.kr.

FAGFJÁRFESTASJÓÐIR :	Heildareignir 31.12.2017	Hrein eign 31.12.2017
Fagfjárfestasjóðir alls:	425.446.006	212.072.274

1) Reknir af rekstrarfélögum verðbréfasjóða og öðrum rekstraraðilum. Með öðrum rekstraraðilum er átt við aðila sem ekki hafa hlotið starfsleyfi sem Rekstrarfélag verðbréfasjóða.

2) Hluti ársuppgjöra er óendurskoðaður.

STARFSMANNAFJÖLDI FJÁRMÁLAFYRIRTÆKJA O.FL.

- Meðalfjöldi starfsmanna á árinu (móðurfélög) -

Viðskiptabankar:	2017
Arion banki hf.	830
Íslandsbanki hf.	915
Kvika banki hf.	83
Landsbankinn hf.	980
	<hr/>
Samtals:	2.808

Sparisjóðir:	
Sparisjóður Austurlands hf.	7
Sparisjóður Höfðhverfinga ses.	11
Sparisjóður Strandamanna ses.	5
Sparisjóður Suður-Þingeyinga ses.	11
	<hr/>
Samtals:	33

Lánafyrirtæki o.fl.:	
Borgun hf.	153
Byggðastofnun	25
Íbúðalánasjóður	66
Lánasjóður sveitarfélaga ohf.	3
Lykill fjármögnun hf.	37
Valitor hf.	196
	<hr/>
Samtals:	480

STARFSMANNAFJÖLDI FJÁRMÁLAFYRIRTÆKJA O.FL. (framhald)

- Meðalfjöldi starfsmanna á árinu (móðurfélög) -

Verðbréfafyrirtæki:	2017
ALM Verðbréf hf.	7
Arctica Finance hf.	22
Arev verðbréfafyrirtæki hf.	2
Centra Fyrirtækjaráðgjöf hf.	6
Fossar markaðir hf.	13
Íslensk verðbréf hf.	23
Íslenskir fjárfestar hf.	4
Jöklar-Verðbréf hf.	2
T-Plús hf.	15

Samtals: 94

Rekstrarfélög verðbréfasjóða:

Akta sjóðir hf.	3
ALDA sjóðir hf.	5
GAMMA Capital Management hf.	22
Íslandssjóðir hf.	17
Júpíter rekstrarfélag hf.	7
Landsbréf hf.	17
IV sjóðir hf.	3
Rekstrarfélag Virðingar hf.	3
Stefnir hf.	19
Summa Rekstrarfélag hf.	4

Samtals: 100

Aðrir aðilar:

Kortþjónustan hf.	54
Reiknistofa bankanna hf.	181

Samtals: 235

Meðalfjöldi starfsmanna fjármálafyrirtækja o.fl. árið 2017 3.750

AFGREIÐSLUSTAÐIR VIÐSKIPTABANKA OG SPARISJÓÐA 31.12.2017

Í árslok 2017 voru starfandi fjórir viðskiptabankar og fjórir sparisjóðir. Heildarfjöldi afgreiðslustaða þeirra hér á landi var sem hér greinir:

Viðskiptabankar

Arion banki hf.	24
Íslandsbanki hf.	14
Kvika banki hf.	1
<u>Landsbankinn hf.</u>	<u>37</u>
Samtals:	76

Sparisjóðir

Sparisjóður Austurlands hf.	1
Sparisjóður Höfðhverfinga ses.	2
Sparisjóður Strandamanna ses.	2
<u>Sparisjóður Suður-Þingeyinga ses.</u>	<u>3</u>
Samtals:	8

Viðskiptabankar og sparisjóðir, samtals: 84

Útibú og afgreiðslustaðir viðskiptabanka

Arion banki hf.

Útibú og afgreiðslustaðir á höfuðborgarsvæðinu: (8)

Kringlúutibú	Kringlunni 8-12, 103 Reykjavík
Aðalútibú	Borgartúni 18, 105 Reykjavík
Vesturbæjarútibú	Hagatorgi, 107 Reykjavík
Höfðaútibú	Bíldshöfða 20, 110 Reykjavík
Smáraútibú	Smáratorgi 3, 201 Kópavogur
Garðabær	Garðatorgi 5, 210 Garðabær
Hafnarfjörður	Fjarðargötu 13-15, 220 Hafnarfjörður
Mosfellsbær	Þverholt 1, 270 Mosfellsbær

Útibú og afgreiðslustaðir utan höfuðborgarsvæðisins: (16)

Keflavíkurflugvöllur	Flugstöð Leifs Eiríkssonar, 235 Keflavíkurflugvöllur
Borgarnes	Digranesgötu 2, 310 Borgarnes
Stykkishólmur	Aðalgötu 10, 340 Stykkishólmur
Grundarfjörður, afgr.	Grundargötu 30, 350 Grundarfjörður
Búðardalur, afgr.	Miðbraut 13, 370 Búðardalur
Blönduós	Húnabraut 5, 540 Blönduós
Sauðárkrókur	Faxatorgi, 550 Sauðárkrókur

Akureyri	Geislagötu 5, 600 Akureyri
Siglufjörður	Túngötu 3, 580 Siglufjörður
Ólafsfjörður	Aðalgötu 14, 625 Ólafsfjörður
Egilsstaðir	Miðvangi 6, 700 Egilsstaðir
Selfoss	Austurvegi 10, 800 Selfoss
Hveragerði	Sunnumörk 2, 810 Hveragerði
Hella	Þrúðvangi 5, 850 Hella
Vík í Mýrdal	Ránarbraut 1, 870 Vík
Kirkjubæjarklaustur, afgr.	Klausturvegi 13, 880 Kirkjubæjarklaustur

Íslandsbanki hf.

Útibú og afgreiðslustaðir á höfuðborgarsvæðinu: (5)

Reykjavík	Suðurlandsbraut 14, 108 Reykjavík
Reykjavík	Höfðabakka 9, 110 Reykjavík
Reykjavík	Fiskislóð 10, 101 Reykjavík
Kópavogur	Hagasmára 3, 201 Kópavogur
Hafnarfjörður	Strandgötu 8-10, 220 Hafnarfjörður

Útibú og afgreiðslustaðir utan höfuðborgarsvæðisins: (9)

Reykjanesbær	Hafnargötu 91, 230 Reykjanesbær
Akranes	Dalbraut 1, 300 Akranes
Ísafjörður	Hafnarstræti 1, 400 Ísafjörður
Akureyri	Skipagötu 14, 600 Akureyri
Húsavík	Stóragarði 1, 640 Húsavík
Egilsstaðir	Miðvangi 1, 700 Egilsstaðir
Reyðarfjörður	Búðareyri 7, 730 Reyðarfjörður
Selfoss	Austurvegi 9, 800 Selfoss
Vestmannaeyjar	Kirkjuvegi 23, 900 Vestmannaeyjar

Kvika banki hf.

Útibú og afgreiðslustaðir á höfuðborgarsvæðinu: (1)

Reykjavík	Borgartúni 25, 105 Reykjavík
-----------	------------------------------

Landsbankinn hf.

Útibú og afgreiðslustaðir á höfuðborgarsvæðinu: (7)

Aðalbanki	Austurstræti 11, 101 Reykjavík
Borgartún	Borgartúni 33, 105 Reykjavík
Vesturbær	Hagatorgi, 107 Reykjavík
Mjódd	Álfabakka 10, 109 Reykjavík
Grafarholt	Vínlandsleið, 113 Reykjavík
Hamraborg	Hamraborg 8 / yfir Gjánni, 200 Kópavogur
Hafnarfjörður	Fjarðargötu 9, 220 Hafnarfjörður

Útibú og afgreiðslustaðir utan höfuðborgarsvæðisins: (30)

Grindavík	Víkurbraut 56, 240 Grindavík
Reykjanesbær	Krossmóa 4a, 260 Reykjanesbæ
Akranes	Þjóðbraut 1, 300 Akranes
Snæfellsnes (Ólafsvík)	Ólafsbraut 21, 355 Snæfellsbær
Ísafjörður	Pólgötu 1, 400 Ísafjörður
Bolungarvík	Aðalstræti 14, 415 Bolungarvík
Patreksfjörður	Bjarkargötu 1, 450 Patreksfjörður
Hvammstangi	Höfðabraut 6, 530 Hvammstangi
Skagaströnd	Höfða, 545 Skagaströnd
Sauðárkrókur	Suðurgötu 1, 550 Sauðárkrókur
Akureyri	Strandgötu 1, 600 Akureyri
Dalvík	Ráðhúsinu, 620 Dalvík
Húsavík	Garðarsbraut 19, 640 Húsavík
Kópasker	Bakkagötu 8-10, 670 Kópasker
Raufarhöfn	Aðalbraut 23, 675 Raufarhöfn
Þórshöfn	Fjarðarvegi 5, 680 Þórshöfn
Vopnafjörður	Kolbeinsgötu 10, 690 Vopnafjörður
Egilsstaðir	Kaupvangi 1, 700 Egilsstaðir
Seyðisfjörður	Hafnargötu 2, 710 Seyðisfjörður
Borgarfjörður eystri	Hreppsstofu, 720 Borgarfjörður eystri
Fjarðabyggð	Hafnargötu 2, 730 Reyðarfjörður
Neskaupstaður	Hafnarbraut 20, 740 Neskaupstaður
Breiðdalsvík	Selnesi 38, 760 Breiðdalsvík
Djúpivogur	Markarlandi 1, 765 Djúpivogur
Hornafjörður	Hafnarbraut 15, 780 Höfn
Selfoss	Austurvegi 20, 800 Selfoss
Reykholt	Reykholt, 801 Selfoss
Þorlákshöfn	Hafnarbergi 1, 815 Þorlákshöfn
Hvolsvöllur	Austurvegi 6, 860 Hvolsvöllur
Vestmannaeyjar	Bárustíg 15, 900 Vestmannaeyjar

Útibú og afgreiðslustaðir sparisjóða

Sparisjóður Austurlands hf.	Egilsbraut 25, 740 Neskaupstaður
Sparisjóður Höfðhverfinga ses. <i>Afgreiðsla:</i>	Túngötu 3, 610 Grenivík Glerárgötu 36, 600 Akureyri
Sparisjóður Strandamanna ses. <i>Afgreiðsla:</i>	Hafnarbraut 19, 510 Hólmavík Norðurfirði, 524 Norðurjörður
Sparisjóður S- Þingeyinga ses. <i>Afgreiðsla:</i> <i>Afgreiðsla:</i>	Kjarna, 650 Laugar Garðarsbraut 18, 640 Húsavík Helluhrauni 3, 660 Mývatn

Hraðbankaafgreiðslur

Í árslok 2017 voru hraðbankaafgreiðslur viðskiptabanka og sparisjóða samtals 230 samanborið við 234 hraðbankaafgreiðslur í árslok 2016.

(Hraðbankar eru ekki meðtaldir í yfirliti um heildarfjölda afgreiðslustaða fremst í kaflanum).

Fjöldi hraðbanka í árslok 2017 greinist þannig:

Arion banki hf.	91
Íslandsbanki hf.	54
Landsbankinn hf.	80
<u>Sparisjóðir</u>	<u>5</u>
Samtals:	230